

NORTH CAROLINA GENERAL ASSEMBLY
2017 SENATE DEMOGRAPHICS

Legislative Defendants Trial

Ex.295

35 REPUBLICANS 15 DEMOCRATS

8 NEW SENATE MEMBERS

1 Democrat

District 4 Milton F. "Toby" Fitch, Jr. --Wilson
(Appointed 3/23/18)

7 Republicans

District 11 Rick Horner -- Wilson
District 13 Danny Earl Britt, Jr. -- Robeson
District 33 Cathy Dunn -- Davidson

Republicans (continued)

District 34 Dan Barrett -- Davie
(Appointed 8/23/17)
District 36 Paul Newton -- Cabarrus
District 39 Dan Bishop* -- Mecklenburg
District 44 Vickie Sawyer --Iredell
(Appointed 8/2/18)

**former House member*

42 RETURNING MEMBERS

14 Democrats

District 3 Erica D. Smith -- Northampton
District 5 Don Davis -- Greene
District 14 Dan Blue -- Wake
District 16 Jay J. Chaudhuri -- Wake
District 20 Floyd B. McKissick, Jr. -- Durham
District 21 Ben Clark -- Hoke
District 22 Mike Woodard -- Durham
District 23 Valerie P. Foushee -- Orange
District 28 Gladys A. Robinson -- Guilford
District 32 Paul A. Lowe, Jr. -- Forsyth
District 37 Jeff Jackson -- Mecklenburg
District 38 Joel D.M. Ford -- Mecklenburg
District 40 Joyce Waddell -- Mecklenburg
District 49 Terry Van Duyn -- Buncombe

28 Republicans

District 1 Bill Cook-- Beaufort
District 2 Norman W. Sanderson -- Pamlico
District 6 Harry Brown -- Onslow
District 7 Louis Pate -- Wayne
District 8 Bill Rabon -- Brunswick
District 9 Michael V. Lee -- New Hanover
District 10 Brent Jackson -- Sampson

Republicans (continued)

District 12 Ronald J. Rabin -- Harnett
District 15 John M. Alexander, Jr. -- Wake
District 17 Tamara Barringer -- Wake
District 18 Chad Barefoot -- Wake
District 19 Wesley Meredith -- Cumberland
District 24 Rick Gunn -- Alamance
District 25 Tom McInnis -- Richmond
District 26 Phil Berger -- Rockingham
District 27 Trudy Wade -- Guilford
District 29 Jerry W. Tillman -- Randolph
District 30 Shirley B. Randleman -- Wilkes
District 31 Joyce Krawiec -- Forsyth
District 35 Tommy Tucker -- Union
District 41 Jeff Tarte -- Mecklenburg
District 42 Andy Wells -- Catawba
District 43 Kathy Harrington -- Gaston
District 45 Deanna Ballard -- Watauga
District 46 Warren Daniel -- Burke
District 47 Ralph Hise -- Mitchell
District 48 Chuck Edwards -- Henderson
District 50 Jim Davis -- Macon

13 FEMALES

5 Democrats

District 3 Erica D. Smith -- Northampton
District 23 Valerie P. Foushee -- Orange
District 28 Gladys A. Robinson -- Guilford
District 40 Joyce Waddell -- Mecklenburg
District 49 Terry Van Duyn -- Buncombe

8 Republicans

District 17 Tamara Barringer -- Wake
District 27 Trudy Wade -- Guilford

Republicans (continued)

District 30 Shirley B. Randleman -- Wilkes
District 31 Joyce Krawiec -- Forsyth
District 33 Cathy Dunn -- Davidson
District 43 Kathy Harrington -- Gaston
District 44 Vickie Sawyer --Iredell
(Appointed 8/2/18)
District 45 Deanna Ballard -- Watauga

11 AFRICAN-AMERICANS

11 Democrats

District 4 Milton F. "Toby" Fitch, Jr. --Wilson
(Appointed 3/23/18)
District 3 Erica D. Smith -- Northampton
District 5 Don Davis -- Greene
District 14 Dan Blue -- Wake
District 20 Floyd B. McKissick, Jr. -- Durham
District 21 Ben Clark -- Hoke

Democrats (continued)

District 23 Valerie P. Foushee -- Orange
District 28 Gladys A. Robinson -- Guilford
District 32 Paul A. Lowe, Jr. -- Forsyth
District 38 Joel D.M. Ford -- Mecklenburg
District 40 Joyce Waddell -- Mecklenburg

1 INDIAN-AMERICAN

1 Democrat

District 16 Jay J. Chaudhuri -- Wake

Senate Principal Clerk's Office
8th Edition 8/3/2018